Merge Sort

Some Slides from Jerome (MacGill University) and Shang-Hua Teng Students are required to read from Book too

Dr Muhammad Atif Tahir

Merge Sort


```
MERGE-SORT(A,p,r)

if p < r then
 q=(p+r)/2

 MERGE-SORT(A,p,q)

 MERGE-SORT(A,q+1,r)

 MERGE(A,p,q,r)</pre>
```


Starting by calling Merge-Sort(*A*, *1*, *n*)

Precondition:

Array A has at least 1 element between indexes p and r (p≤r)

Postcondition:

The elements between indexes p and r are sorted

Merge Sort (Merge method)

- MERGE-SORT calls a function MERGE(A,p,q,r) to merge the sorted subarrays of A into a single sorted one
- The proof of MERGE can be done separately, using loop invariants

```
MERGE (A,p,q,r)
```

```
Precondition: A is an
 array and p, q, and r
 are indices into the
 array such that p <= q
 < r. The subarrays
 A[p.. q] and A[q +1..
 r] are sorted</pre>
```

```
Postcondition: The subarray A[p..r] is sorted
```


Procedure Merge

```
Merge(A, p, q, r)
1 n_1 \leftarrow q - p + 1
2 n_2 \leftarrow r - q
 for i \leftarrow 1 to n_1
 do L[i] \leftarrow A[p+i-1]
 for j \leftarrow 1 to n_2
 do R[j] \leftarrow A[q+j]
 L[n_1+1] \leftarrow \infty
 R[n_2+1] \leftarrow \infty
 i \leftarrow 1
10
 i \leftarrow 1
 for k \leftarrow p to r
11
12
 do if L[i] \leq R[j]
13
 then A[k] \leftarrow L[i]
14
 i \leftarrow i + 1
15
 else A[k] \leftarrow R[j]
16
 j \leftarrow j + 1
```

Input: Array containing sorted subarrays A[p..q] and A[q+1..r].

Output: Merged sorted subarray in A[p..r].

Merge/combine – Example

Idea: The lists L and R are already sorted.

Correctness of MergeArray

- Loop-invariant
 - At the start of each iteration of the **for** loop, the subarray A[1:k-1] contains the k-1 smallest elements of L[1:s+1] and R[1:t+1] in sorted order. Moreover, L[i] and R[j] are the smallest elements of their arrays that have not been copied back to A

Inductive Proof of Correctness

• Initialization: (the invariant is true at beginning)

prior to the first iteration of the loop, we have k = 1, so that A[1,k-1] is empty. This empty subarray contains k-1=0 smallest elements of L and R and since i=j=1, L[i] and R[j] are the smallest element of their arrays that have not been copied back to A.

Inductive Proof of Correctness

• Maintenance: (the invariant is true after each iteration) assume $L[i] \le R[j]$, the L[i] is the smallest element not yet copied back to A. Hence after copy L[i] to A[k], the subarray A[1..k] contains the k smallest elements. Increasing k and i by 1 reestablishes the loop invariant for the next iteration.

Inductive Proof of Correctness

• Termination: (loop invariant implies correctness)

At termination we have k = s+t + 1, by the loop invariant, we have A contains the k-1 (s+t) smallest elements of L and R in sorted order.

Running Time of Merge-Sort

- Running time as a function of the input size, that is the number of elements in the array A.
- The Divide-and-Conquer scheme yields a clean recurrences.
- Assume T(n) be the running time of merge-sort for sorting an array of n elements.
- For simplicity assume n is a power of 2, that is, there exists k such that $n = 2^k$.

Recurrence of T(n)

- T(1) = 1
- for n > 1, we have

$$T(n) = 2T(n/2) + cn$$

$$T(n) = \begin{cases} 1 & \text{if } n = 1\\ 2T(n/2) + cn & \text{if } n > 1 \end{cases}$$